


RED DEVIL

North Cairn, St. Paul


DEDICATION

We, the senior class of 1957, dedicate this yearbook to our parents, teachers, and friends, with deep gratitude and appreciation for their untiring efforts in behalf of our education and the personal welfare of each member of the class.

THE CLASS OF '58 PRESENTS THE RED DEVIL


We, the senior class of '58, invite you --- parents, students, and teachers --- to reminisce with us through these next few pages our hopes, pleasures, and disappointments.

We hope that you will get as much pleasure from this yearbook as we have had in preparing it.


Co-Editors	Edith Farmer Carol White
Business Manager	Norma Brock
Advertising Manager	Kenneth Fox
Lay-out Manager	Patsy Cook
Feature Editor	Shirley Pitt
Sports Editors	Harper Hill Daniel Hollandsworth
Art Editor	Phyllis Carpenter
Typists	Robert Birchfield Linda McMillion Evelyn Kellison Austin Morgan
Sponsors	Mr. Michael Miss Liggett


administration

PRINCIPAL OF HILLSBORO HIGH SCHOOL


CHARLES MOORE

A. B. , M. A.
Marshall College
University of Virginia

To the class of 1958:

I am particularly fond of your class because twelve years ago you entered the first grade at the same time that I came to Hillsboro as a school principal.

To leave, the French say, is to die a little. However, all things must come to an end. May success and happiness always be yours.

Charles Moore


FRANCES ESKRIDGE
A. B.
Fairmont State College

*I hope you will have
much happiness during
your life.
Arlene Cutlip*


ARLENE CUTLIP
A. B., M. A.
Shepherd College
West Virginia University


NANCY ANN FARMER
B. S.
Concord College

EMERY ANDERSON
B. S., M. S.
Davis and Elkins College
Marshall College


MARY LIGGETT
B. S.
Davis and Elkins College


WILLIAM PATTON
B. S.
West Virginia University

William P. Patton


EVELYN GIVEN
A. B.
Glennville College

*Kathy Luck
Evelyn Given*

RALPH MICHAEL
A. B.
Berea College


*Ruth,
Best
wishes
always.
Journalism
next year?
Michael*

GILMER CALLISON
B. S., M. S.
Berea College


CLASS PROPHECY

One cold evening after dinner I was searching through my library for something to read, when I came upon my old school annual. I sat down in my easy chair and began reading it. It brought back a lot of wonderful memories; and as I reminisced, I fell into a deep slumber.

I dreamed I was in Hillsboro, which had grown quite large. My first stop was the city hall where the mayor, Kenneth Fox, and the town councilmen, Eddie Workman and Robert Birchfield, were in session. As I left the courthouse, I bumped into the Chief-of-Police, who was none other than David Kellison. He sure looked "snazzy" in that uniform. And incidentally, he is a "Mounted Policeman."


Moving up the street I entered Oscar's Restaurant, now being operated by Betty Oscar. Upon being seated, I recognized Edith Farmer at the next table, who was reading a copy of her own newspaper, "Farmer's Daily News." While talking to Edith she informed me that Dale Rudd and Daniel Hollandsworth were playing professional football.

As I was leaving the restaurant I saw two nurses coming down the street. As they drew closer I recognized Velma Morrison and Phyllis Kerns. They were on their way to the bank and persuaded me to join them. Upon entering the bank I saw Austin Morgan who informed me that he was treasurer, Marie Boggs was secretary and Phyllis Carpenter was president. While talking to Phyllis I learned that Linda McMillion was to be married that very afternoon; so I quickly caught a taxi and hurried to the church. Upon entering the church I heard Drusilla Jefferson singing "O Perfect Love." After the ceremony we all went to the bride's home for the reception, where I saw many of my old schoolmates. After extending best wishes to the newlyweds, I decided to take a walk in the park. While resting on a park bench a familiar looking young lady walked by, whom I recognized as Wenona Shue. While talking to her I discovered she had been married several years and had two darling children. I was informed by Wenona that Lucille Gurn and Norma Brock were both happily married; Lucille living in Florida and Norma in California. On my way back to the hotel I passed a garage, and discovered it was owned by Calvin Kershner.

Deciding I should visit the school, I ventured over and went into the cafeteria where I found Patsy Cook as Chief Dietician. Patsy told me that Harper Hill was coach and Carol White was now teaching English at Hillsboro High School. After leaving school I went to my hotel for dinner and then to bed.

Next morning I dressed and came down to breakfast. Upon entering the dining room I bought a newspaper. While waiting for my breakfast to be served, I glanced through the newspaper and saw that Evelyn Kellison was secretary to the President. Just then I saw the waitress coming with my breakfast, I felt a sudden chill come over me. I awoke to find that the fire had gone out in the fireplace and that I had been dreaming all along. I felt so very sad and homesick that I decided to go back to Hillsboro and visit all of my old schoolmates.

Shirley Pitt


seniors


ROBERT BOYD BIRCHFIELD
"Bob"

Football 2, 3, 4; Junior Play
Cast 3; Yearbook Staff 4.

MARIE FRANCES BOGGS
"Fran"


NORMA LEE BROCK
"Dizzy Mae"

Good Luck, Norma
Yearbook Staff 4; Librarian 1,
2, 3, 4; School Paper Staff 3,
4; F. H. A. Historian 3, 4.


President	Phyllis Carpenter
Vice-President	Harper Hill
Secretary	Shirley Pritt
Treasurer	Austin Morgan


PHYLLIS CARPENTER
"Carpo"

Chorus 1, 2; Band 1, 2; F. H. A. 4; Office Staff 2, 4; 4-H 1, 2, 3, 4; Yearbook Staff 4; Varsity Cheerleader 4; Junior Play Cast 3; Class President 4, Vice President 3; Representative to State Government Day 3.

Pat

PATSY LORETTA COOK
"Pat"

F. H. A. 3, 4, Reporter 4; Office Staff 4; Yearbook Staff 4; School Paper Staff 3, 4; Librarian 3.


EDITH MAE FARMER
"Edie"

Class Vice-President 1; National Honor Society 3, 4; Librarian 1, 2; Junior Play Cast 3; School Paper Staff 3, 4; Editor in Chief 4; Co-Editor of Yearbook Staff 4.


Edie

KENNETH MORGAN FOX
"Kenny"

Class President 3; Class Vice-President 2; Junior Play Cast 3; Yearbook Staff 4; Band 1, 2.


WINTERS HARPER HILL
"Harp"

Football 1, 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2; Yearbook Staff 4; Junior Play Cast 3; Class Vice-President 4; Class Treasurer 2.


LUCILLE ANN GUM
"Lou"

Chorus 1; F. H. A. 4; Junior Play Cast 3.


DANIEL HOLLANDSWORTH
"Tank"

Basketball 1, 2, 3; Manager of Athletics 4; Yearbook Staff 4; Junior Play Cast 3; Football 1, 2, 3.

EVELYN MAE KELLISON
"Evie"

F. H. A. 4; Librarian 4; Yearbook Staff 4; School Paper Staff 4; Office Staff 3, 4; Chorus 1, 2.


"Best of Luck Evelyn"

DRUSILLA JEFFERSON
"Droopy"

F. H. A. 4.


DAVID REX KELLISON
"Dave"

F. F. A. 1, 2, 3, Assistant President 1, Vice-President 2, Reporter 3; Football 3, 4; Basketball 3, 4; Junior Play Cast 3; School Paper Staff 4.

Best Wishes
Calvin Ray Kershner

CALVIN RAY KERSHNER
"Whitey"

Football 3, 4; School Paper Staff 3, 4.


PHYLLIS LENKA KERNS
"Phil"

Chorus 1; Junior Play 3; F. H. A. 4; Office Staff 4.

"Best of Luck"
Phyllis


LINDA LEE MC MILLION
"Lindy"

Librarian 3; F. H. A. 3, 4; Of-
fice Staff 2, 4; Yearbook Staff
4; School Paper Staff 3, 4;
Homecoming Attendant 4.

*"Good Luck
Linda"*

WILLIAM AUSTIN MORGAN
"Bill"

F. F. A. 1, 2, 3, 4; Chapter Re-
porter 4; Class Treasurer 3, 4;
Football 2, 3, 4; Yearbook Staff
4.


VELMA LOIS MORRISON
"Meg"

Chorus 1.

BETTY JO OSCAR
"Bet"


DALE DOKE RUDD
"Little Rudd"

Junior Play Cast 3; Football 1,
2, 3, 4; 4-H 1, 2, 3, 4.


SHIRLEY ANN PRITT
"Priss"

Yearbook Staff 4; Junior Play
Cast 3; National Honor Society
3, 4; Librarian 1, 2, 3; Class
Treasurer 1; Class Secretary
4; School Paper Staff 3, 4; F.
H. A. 3, 4; 4-H 1, 2, 3, 4.


*Had a job to
you always
Wenona*

WENONA GRACE SHUE
"Nontie"

Junior Play Cast 3; Librarian
1, 2, 3; 4-H 1, 2, 3, 4; F. H. A.
2, 3, 4; School Paper Staff 3,
4.

EDWARD SORD WORKMAN
"Eddie"

Vocational Agriculture 1, 2, 3;
Football 1, 2, 3, 4; School Pa-
per Staff 4.


Eddie Workman

VIRGINIA CAROL WHITE
"Ginger"

Majorette 1; Chorus 1; Class
President 2; Varsity Cheer-
leader 2, 3, 4; Co-Editor of
Yearbook Staff 4; National
Honor Society 3, 4; May Queen
1, 2; Office Staff 1, 2, 3, 4;
Junior Play Cast 3; F. H. A.
1, 2, 3, 4; 4-H 1, 2, 3, 4; Lib-
rarian 1, 2.


SENIOR


MOST DEPENDABLE
Edith Farmer
Austin Morgan


BEST LOOKING
Carol White
Harper Hill


FRIENDLIEST
Patsy Cook
Robert Birchfield


WITTIEST
Phyllis Carpenter
David Kellison


MOST COURTEOUS
Patsy Cook
Robert Birchfield


NEATEST
Shirley Pritt
Daniel Hollandsworth


MOST ATHLETIC
Phyllis Carpenter
Harper Hill

CELEBRITIES


MOST LIKELY TO SUCCEED
Edith Farmer
Kenneth Fox


MOST POPULAR
Carol White
Kenneth Fox


ALL AROUND SENIOR
Carol White
Kenneth Fox


MOST TYPICAL SENIOR
Edith Farmer
Harper Hill


BEST PERSONALITY
Patsy Cook
Austin Morgan


BEST PALS
Patsy Cook
Linda McMillon


BEST PALS
Kenneth Fox
Daniel Hollandsworth


Dr. JILLA JEFFERSON is quiet and
she is all smiles for a certain

VELMA MORRISON is a jolly girl;
she keeps her friends in a merry whirl.


A wonderful girl is PHYLLIS CARPENTER;
to all her pals she is a partner.


At headline cutting CALVIN
he is always willing to be?


SON is always at ease;
his big tease.


Wherever he's found, he's just the same;
AUSTIN MORGAN is his name.


LINDA MC MILLION is quite a brain,
In the Rose household someday she'll reign.


An ambitious girl is PATSY COOK;
when there's lessons to get, she studies her book.


EDITH FARMER is neat in dress,
On all lessons she places stress.


DANIEL HOLLANDSWORTH is fond of girls;
he'll give more diamonds than he will pearls.


EDDIE WORKMAN drives a car;
he travels places near and far.


A friend to the end is NORMA BROCK;
she keeps a smile around the clock.


He's on the go; he never rests,
KENNETH FOX will be found among the best.


PHYLLIS KERNS tries for perfection;
you'll find her needing no correction.


MARIE BOGGS is a quiet lass, but
you'll find she aids the class.


An intelligent girl is CAROL WHITE;
when McNeel is mentioned her heart takes flight.


A combination of brawn and brains
HARPER HILL never complains.


EVELYN KELLISON's work is neat,
as a secretary she can't be beat.


you'll find her helpful anywhere.


A studious girl is WENONA SHUE;
for an important job she'll surely do.

"STRICTLY CONFIDENTIAL"


JUNIOR PLAY CAST


CLASS HISTORY

Our class started its climb to the top in the fall of 1954, as they entered the halls of Hillsboro High School as Freshmen. To start us out on the right foot, we chose the following officers: President, David Kellison; Vice-President, Edith Farmer; Secretary, Shirley King; and Treasurer, Shirley Pritt. Our sponsor this year was Mrs. Pritchard.

During our initiation, each student dressed to represent a comic strip character, and it was not until after this that we really felt a part of high school.

During this year Carol White was chosen majorette, and Kenneth Fox and Joyce Weatherholt were members of the band. Carol White and Daniel Hollandsworth were crowned May Day King and Queen. Carol White was attendant to the Homecoming Queen.

In the fall of 1955 we entered the sophomore class feeling more a part of high school than ever. We chose for our leaders this year: President, Carol White; Vice-President, Kenneth Fox; Secretary, Shirley King; and Treasurer, Harper Hill. Mrs. Pritchard was our sponsor again this year.

We were glad that it was our turn to initiate the Freshmen. Other honors bestowed upon us this year were: varsity cheerleaders, Carol White and Joyce Weatherholt; Homecoming Queen, Velma Morrison, and band members, Joyce Weatherholt and Kenneth Fox.

We entered our third year at Hillsboro High as "Jolly Juniors". For our officers this year we elected: President, Kenneth Fox; Vice-President, Phyllis Carpenter; Secretary, Shirley King; and Treasurer, Austin Morgan. We welcomed as our new sponsor this year Miss Liggett. We were happy that we could now present a junior play. For our play we chose "Strictly Confidential". Harper Hill and Phyllis Carpenter were chosen to attend "Know Your State Government Day". Harper Hill was also chosen to attend Boys' State. Those juniors taken into the National Honor Society were: Carol White, Edith Farmer, Shirley Pritt, and Shirley King. Carol White and Joyce Weatherholt were chosen again as cheerleaders. The climax of our junior year was the arrival of our long-awaited class rings, which arrived November 12. Another privilege of ours this year was to act as host for the Junior - Senior Banquet and Prom, which for the first time was semi-formal.

We entered the halls of Hillsboro High School in the fall of 1957 for the last time. We chose for our officers this year: President, Phyllis Carpenter; Vice-President, Harper Hill; Secretary, Shirley Pritt; and Treasurer; Austin Morgan. Linda McMillion was attendant to the Homecoming Queen. Harper Hill was football captain, and Carol White and Phyllis Carpenter were chosen varsity cheerleaders.

As this yearbook goes to press, each of us is looking forward to the many pleasures ahead and hoping that all seniors will graduate in May.

Carol White

WHY DID WE


Carol


Norma


Edith


Robert


Phyllis K.


Phyllis L.


Linda


Ursula


Evelyn


Dale


Austin


Calvin

HAVE TO GROW UP?


Velma


Betty Jo


Daniel


Wenona


Hirley


David


Harper


Marie


Kenneth


Patsy


Eddie


Lucille


CLASS WILL

We, the members of the Senior Class of Nineteen Hundred and Fifty-eight being of sound (?) mind and body, do hereby declare this as our last will and testament. Though our fortunes be small, we do bequeath the following.

I, Edith Farmer, will my ability to control my temper, while working on the yearbook to "Midge" Kramer.

I, Kenneth Fox, will my ability to get ready for a date on time to Charles Morgan.

Drusilla Jefferson wills to Barbara Lacy and Lillie Bolden her ability not to talk in Miss Given's study hall.

I, Phyllis Carpenter, will to the parents of the Juniors the worries of the parents of the Seniors.

Norma Brock wills to Helen Sparks a plastic heart so Austin Morgan won't break it.

I, Betty Oscar, will my bookkeeping book to Emma Pyles.

Shirley Pritt wills to Margaret Starks a can of gasoline to take with her while riding in a "Cadillac" just in case she has to walk home from the park.

I, Dale Rudd, will my ability to play football to Sam Arbogast.

I, Wenona Shue, will to Dixie Kershner my English workbook, I hope she will fill it out better than I did.

Carol White wills her position as cheerleader to Agnes Simmons.

I, Austin Morgan, will to Samuel Hickman a picture of Norma Brock.

I, Eddie Workman, will to Gerald Gladwell a boat so he can cross the Greenbrier River to save a much needed bridge.

We, Velma Morrison and Phyllis Kerns, will to Mrs. Farmer a yardstick so she won't have to borrow Mr. Moore's.

Robert Birchfield wills to Dale Rudd a stamp so he can write to Genia Barrier.

I, Linda McMillion, will to Ruth Ann Boggs my seat on the school bus.

Evelyn Kellison wills her seat on the bus to Plumia Hill.

I, Calvin Kershner, will to Joe Hollandsworth, a car so he can go see Beta Clutter.

David Kellison wills to Mary Spivey a chain so she can keep up with Richard Burns.

I, Patsy Cook, wills to Mr. Anderson a body of steadfast nerves to use while in drivers training, hoping that he won't have anyone as bad as I.


Lucille Gunn wills to Louise Hollandsworth her shorthand book, in hopes she will do better than she did.

I, Harper Hill, will to Agnes Simmons a chain so she can lead "Tank" around.

I, Daniel Hollandsworth, will Louise Hollandsworth to Roy Hill, as Harper won't be around to take care of her next year.

In testimony hereof, we herewith place our seal and signature as the Senior Class of Hillsboro High School.

Shirley Pritt


juniors


*of course
Midge*

- Vangeline Brown
- Fredrick Copenhaver
- Marvin Doss
- Samuel Hickman
- Ann Hilleary
- Louise Hollandsworth
- Dixie Kershner
- Mary Margie Kramer
- Sandra May
- Lanty McNeel
- Sherlin McNeil
- Ruby Morrison
- Mike Moses
- Shirley Oscar
- Randall Price
- Emma Pyles
- Jane Pyles
- Eloise Ruckman
- Daniel Sharp
- Benny Smith
- Margaret Starks
- Ruth Starks
- Norman Walker

NOT SHOWN:
Billy Cook

Best makes, & Eric


President Sandra May
 Vice-President Midge Kramer
 Secretary-Treasurer Eloise Ruckman

JUNIOR CLASS

*Good Luck everyone
Janet Pyles*

*With:
Good Luck
Always
-M. Pyles*


*"Best makes"
Emma*

Eric →

Samuel

SOPHOMORE CLASS


Dale Gurn


President Charles Morgan
 Vice-President Wilma Moore
 Secretary Ruby Hodges
 Treasurer Lucy Cutlip

Sammy Arbogast
 George Bolden
 Linda Brock
 Phyllis Brock
 Lucy Jane Cutlip
 Roland Gene Cutlip
 Richard Dalton
 Charles Dorman
 Jean Dulaney
 Gerald Gladwell
 Dale Gurn
 Ruby Hodges
 Marilyn Hull
 Robert Jackson
 Henry Kershner
 Wilma Moore
 Charles Morgan
 Janet Rose
 Douglas Starks
 Mary Spivey
 Ruth Turner
 Mary Ruth Varela
 Alma Walker
 Barbara Workman

Douglas Starks

NOT SHOWN:
 Madelene Dearfield

*Best of Luck in Future
 Madelene Dearfield*


FRESHMAN CLASS


President Karol Puffenbarger
 Vice-President Billy Hefner
 Secretary Plumia Hill
 Treasurer Agnes Simmons


Carolyn Adkison
 Connie Birchfield
 Ruth Boggs
 Lillie Bolden
 Richard Burns
 Lonnie Cook
 Wanda Dean
 Brenda Freeman
 Mary Virginia Hall
 Billy Hefner
 Lucy Hickman
 Plumia Hill
 Roy Hill
 Sherman Hill
 Norma Hollandsworth
 Gearld Kerns
 Barbara Lacy
 Bobby Joe Long
 George C. McNeel
 Norman McClure
 Mamie Oscar
 Karol Puffenbarger
 Curtis Pyles
 Wanda Sharp
 Agnes Simmons
 Glenda Smith
 Bobby Taylor
 Lowell Walton
 Jo Ann Wilfong


NOT SHOWN:
 Charles Dolan
 James Kellison
 Arlie Morgan
 David Rudd
 James Vaughan

EIGHTH GRADE


President LaVerne McCoy
 Vice-President Judy McCoy
 Secretary Phyllis Spade
 Treasurer Sharon White

Huberta Bostic
 Roy Brock
 Harley Carpenter
 Lewis Chappell
 Ralph Combs
 Danny Doss
 Louise Fowler
 Thomas Hickman
 Johnny Hilleary
 Marion Hodges
 Marvel Hodges
 Jerry Hollandsworth
 Virginia Hollandsworth
 Barbara Kidd
 Robert Kramer
 Dwaine Lewis
 Charles Long
 John Sherman McCarty
 Judith McCoy

LaVerne McCoy
 Roger Morgan
 Junior Morrison
 Dorothy Nelson
 Herman Oscar
 Brenda Palmer
 Frances Poage
 Curtis Pritt
 Mary Pyles
 Jane Ann Rock
 David Rose
 Olliennia Sharp
 Johnny Smith
 Joey Smith
 Phyllis Spade
 Ruth Starks
 Sharon White
 Glen Wilfong

NOT SHOWN:
 Wayne Kinnison


SEVENTH GRADE


President Charles VanReenan
 Vice-President Gloria Bruffey
 Secretary-Treasurer James Moore


Dottie Adkison
 Lloyd Arbogast
 Wilburn Birchfield
 Kathleen Bostic
 Ronald Bostic
 Gloria Bruffey
 Joel Callison
 Linda Dean
 Paul Dearfield
 Betty Dulaney
 Peggy Ervine
 Steve Hall
 Linda Hawkins
 John Hawkins
 Phyllis Hill
 Joe Hollandsworth
 Shirley Long
 Harrel Lee McCarty
 James Moore
 Walter Mitchell
 Timmy Pyles
 Ray Spivey
 Jimmy Totten
 Charles VanReenan
 Wilburn Walton
 Judy Wilfong
 Henry Wilfong
 Nancy Wimer
 Edra Workman
 Ruth Wymer


NOT SHOWN:
 Durrel Workman
 Nobel Jarvis
 Hm Hickman

NATIONAL

HONOR
SOCIETY


CAROL WHITE


EDITH FARMER


SHIRLEY PRITT


President	Carol White
Vice-President	Edith Farmer
Secretary and Treasurer	Shirley Pritt
Sponsor	Mr. Charles Moore


athletics

Hillsboro Wins
From Marlinton
In Big Surprise

Green Bank Remains Unbeaten, Wins 21-0

Hillsboro Blasts Sandstone, 38-0 Lewisburg, 33-7,

For Third W

HILLSBORO, Oct. 19 — Green Bank High 7... led by the pop... candidal... ts... sss


...Hillsboro
...Berry, Tyler
...Sharp, Shaw,
7 6
...Norman
...PAT: Har
...Hockenberry
...Burns

...TON, Oct. 5 — Harper
...three touchdowns and I
...ed two more as H
... In every quarter
... its fourth de
... here at Avis Field
... o 6.

...enables the Red De
... in the running for
... nship. It was
... triumph, and it
... triumph, and it
... gave a 0-2-1 record.

LEWISBURG, Sept. 19
Hillsboro Red Devils t
every period here tonight
trounced the Lewisburg
33-7, for their third
triumph. The loss was
in a row for the Senate
... gave a 0-2-1 record.

Hillsboro took the
ing game kickoff
40 and drove from
first score. Norman Walker
... three placements
... tackle for six yards to
... ate in the same stanza, Green
... a 60 yard march. Lanny
... nk took the ball deep in its ow
... added the point after on a
... itory after receiving anothe


...Hillsboro Is
...Victor Again

Hillsboro Renick

RENICK, Oct.
High returned to
after its setback
Green Bank —
son — when it bl
Renick eleven,
outgained the visit
margin, 304 yards to 147 and
first downs to six, but couldn't


Hillsboro Is Victor Again

Hillsboro High Notches S

FRANKFORD.
...High ma
...victories on
...ernoon as
...arter to te
...ference
...rd's Pirates
...w.
...The games
...es by a de
...ce field was
...e game. H
...adders, bot
...oring from
...red Foley
...0 yards
...prints in


HILLSBORO, Oct. 11—Hillsboro
...t two quick touchdowns in the
...ore with a 19-yard run and
...st quarter and then fought off
...reville's attack in the last three
...rds in the last three
...periods to continue undefeated with
...accounted for 97 21-0 victory here this afternoon.

Norman Walker scored from 34
...rds out in the first few minutes
...d then took a Circleville punt
...d marched again to send Dal
...dd over from the four.
...The final Red Devil touc
...Hill. Walker
...enacted on a thriller and
...run of the season when W
...off from his own three-y
...t the goal line and


The victory set the stage for
next week's "Battle of Unbeaten"
if Green Bank can keep its slate
clean in a game at White Sulphur
tonight. Hillsboro and the Golden
Eagles collide here next Friday
aft


Hillsboro
Copennaver, rail, Callison, Rer
ner, Roy Hill, Sherman Hill, R. A.
Morgan, David Russ. First downs
Hillsboro 12, Circleville 8.


7-14
0-0
Hill the gridiron, b
Hill 2 a scoring pun
Hillsboro det
Renick sub: w held the opposit
Reynolds. S.e last two games.
Renick 12. The visitors gained 230
ground, but weren't up to it
when it closed within sight of the
goal line. Hillsboro had a total
of 314 yards gained on land.

HILLSBORO FOOTBALL SQUAD


FIRST ROW: Eddie Workman, Sam Arbogast, Dale Gurn, Gerald Gladwell, Dale Rudd, Austin Morgan, Marvin Doss, Roland Cutlip, Sherman Hill, David Kellison, Manager; Richard Dalton. SECOND ROW: Fred Copenhaver, Robert Birchfield, David Rudd, Calvin Kershner, Norman Walker, Harper Hill, Jimmy Vaughan, Jimmy Kellison, Bobby Barrett, Arlie Morgan, Lonnie Cook, Manager; Daniel Hollandsworth. THIRD ROW: Coach; Mr. Anderson, Lanty McNeel, Richard Burns, Bobby Long, Lowell Walton, Charles Dolan, Gerald Kerns, Charles Dorman, Roy Hill, Bobby Taylor.

"RED DEVILS"


HILLSBORO'S SPLIT T FORMATION

R. End; Eddie Workman, R. Tackle; Robert Birchfield, R. Guard; Richard Burns, Center; Fred Copenhaver, L. Guard; Austin Morgan, L. Tackle; Marvin Doss, L. End; Roland Cutlip, Backfield; R. Halfback; Dale Rudd, Fullback; Norman Walker, Quarterback; Lanty McNeel, L. Halfback; Harper Hill.


Hillsboro	13	Marlinton	6
Hillsboro	33	Frankford	6
Hillsboro	33	Lewisburg	7
Hillsboro	52	Renick	6
Hillsboro	38	Sandstone	0
Hillsboro	21	Circleville	0
Hillsboro	0	Green Bank	21
Hillsboro	14	Renick	0


BASKETBALL TEAM


activities

H
O
M
E
C
O
M
I
N
G


*Long Last
Queen*

Q
U
E
E
N

LOUISE HOLLANDSWORTH


A
G
N
E
S
S
I
M
M
O
N
S


L
I
N
D
A
M
C
M
I
L
L
I
O
N


M
A
R
I
L
Y
N
H
U
L
L

CHEERLEADERS


Louise H., Phyllis C., Carol W., Eloise R., and Lucy Jane C.

MAJORETTES


Ruby Hodges, Jane Pyles, Head Majorette, Janet Rose, Leona Dulaney.

CLASSES

WHAT'S
COOKING
DOC ?


THE PAPER GOES
TO PRESS !


WATCH THOSE
FINGERS !


CLASSES


STUDY ?
HALL


LOOKING FOR
SOMETHING ?


HOLD IT !

HIGH SCHOOL CHORUS


BACK ROW, Left to Right: Ann Hilleary, Ruby Hodges, Wilma Moore, Louise Hollandsworth, Lucy Jane Cutlip, Mary Ruth Varela, Jane Pyles, and Glenda Smith. FRONT ROW: Brenda Freeman, Janet Rose, Barbara Workman, Sandy May, Midge Kramer, Mary Spivey, and Agnes Simmons.

President Midge Kramer
Secretary-Treasurer Sandra May
Librarian Lucy Jane Cutlip
Vestment Chairman Jane Pyles

F. F. A.


President	Lanty McNeel
Vice-President	Roland Cutlip
Secretary	Randy Price
Treasurer	Norman Walker
Representative	Austin Morgan
Sentinel	Fred Copenhaver
Parliamentarian	Sam Hickman


PRESIDENT


CLAUDE FORTY

F. H. A.


President	Agnes Simmons
Vice-President	Dixie Kershner
Secretary	Eloise Ruckman
Treasurer	Sandy May
Parliamentarian	Phyllis Carpenter
Historian	Norma Brock
Reporter	Patsy Cook


PRESIDENT


FHA KING

H.H.S. BAND


MEMBERS: Linda Brock, Louise Fowler, Johnny Hilleary, Marvel Hodges, Bobby Jackson, Judy McCoy, Brenda Palmer, Jane Ann Rock, Sharon White, Ann Hilleary, Lucy Jane Cutlip, Jean Dulaney, Billy Hefner, Marilyn Hull, Charles Morgan, LaVerne McCoy, David Rose, Glenda Smith, Agnes Simmons, Brenda Freeman, John Smith, JoAnn Wilfong, Lewis Chappell, Barbara Lacy, Alma Walker, Sandra May, Wilma Moore, Ruth Turner, Charles Long, Joe Smith, Richard Dalton, Marlon Hodges, and Mary Spivey.

President Sandy May
Secretary-Treasurer Ann Hilleary
Librarian Charles Morgan
Director Mrs. Frances Eskridge

GRADE SCHOOL FACULTY


FIRST ROW, Left to Right: Miss Laura Pyles, Miss Mayo Beard. SECONDRROW: Mr. Plumer Cutlip, Mrs. Carrie Morrison, Mrs. Zell Lewis. THIRD ROW: Miss Dice Smith, Mrs. Mouser.


LEFT TO RIGHT: MRS. ROCK, MRS. KERNS, MRS. Scott.

OUR COOKS

MR. GEORGE CLENDENEN
Custodian


MR. JULIAN PUFFENBARGER
Assistant Custodian

OUR TRANSPORTATION


FAITHFUL DRIVERS


Ed Bruffey, Gilbert Clowser, Gay Pyles, Blake Shrader, Gus Walton.

F
A
R
E
W
E
L
L


F
O
R
N
O
W

Carl White
Kenneth Goff
Edith Farmer
Wynne Smith
Dale Radd
"Pat" Cook
Dorothy Brooks
Linda M.S. Williams
Marie Boggs
Phyllis Turner
Doris Carpenter
Lucille Linn Sand
William
Robert Bickfield
Evelyn Killion
Dorothy Jefferson
Delma Merriam
Edna Harkman
Hazel Hill
Calvin Kerebow
Austin Morgan
Daniel H. Harkman

